

DOC NO :	Rev.
Issue Date : 2020.12.09	4.0
Revised Date :	1.0

ENGINEERING SPECIFICATIONS

Internal Slimtype Dual Driver

DS-8AESH

By: Xiao Ou

Revision History

No	Date	Brief Description	Note
1	2020.12.09	1 st release	1.0

TABLE OF CONTENTS

1.	Introduction		
2.	Featu	res	6
3.	Speci	fications	7
	3.1	Disc type for read/write application	7
	3.2	Operation environment for "write/ rewrite" application	8
	3.3	Mechanism	9
	3.4	Supported Write/Read speed	10
	3.5	Supported Write Method	12
	3.6	Performance	12
	3.7	Error Rate	13
	3.8	DVD-ROM Playability	14
	3.9	CD-DA Playability	14
	3.10	CD-ROM Playability	15
	3.11	Environmental Conditions	15
	3.12	Reliability	16
	3.13	Acoustic Noise	16
	3.14	Regulations and Standards	16
	3.15	Host Operating System Compatibility	17
	3.16	Material	17
	3.17	Physical Dimensions	17
	3.18	Drive mounting spec	17
	3.19	Front Panel	18
	3.20	Rear Panel	18
	3.21	Disc Eject Mechanism	18
4.	Power	r Requirements	19
	4.1	Power Connectors	19
	4.2	SATA Connector Pin Definition	19
	4.3	Voltage Requirements	19
	4.4	Current Requirements	20
	4.5	Power Saving	20
5.	Interf	ace	21
	5.1	Interface Connectors	21
	5.2	Interface Pin Electrical Parameters	21
	5.3	ATA Commands List	22
	5.4	ATAPI Commands List	23

6.	Block Diagram	25
7.	Mechanical Drawing	26
8.	DRIVE MOUNTING SPEC	29

1. Introduction

This document presents the engineering specifications of Super Dual "DS-8AESH", a slim type DVDRW drive. It featuring high speed, power-saving and slim size, is built specifically for notebook computer. The unit measures 12.7 by 128 by 126.1mm and weights below 170g.

DS-8AESH is a versatile optical disk drive. For CD write function, it is capable to write data, which conforms to Orange Book: Part 2 CD-R Volume 1 / Part 2 CD-R Volume 2 Multi Speed/Part 3 CD-RW Volume 1 (known as Low Speed) / Part 3 CD-RW Volume 2: High Speed / Part 3 CD-RW Volume 3: Ultra Speed, into CD-R / RW disk in combination with write application software. For DVD write function, this drive confirms to DVD-RW Version 1.2 / DVD+RW Part 1 Volume 1 Version 1.3 / DVD+RW Part 1 Volume 2 Version 1.0 / DVD-R General Version 2.1 / DVD+R Version 1.3 / DVD-R9 Version 3.01 / DVD+R9 Version 1.2. For read function, it is capable to read all of the following media: DVD single / dual layer (PTP, OTP), DVD-RW, DVD+RW, DVD-R, DVD+R, DVD-R9, DVD+R9. Besides, it reads all of CD formats and media: CD-DA, CD-ROM, CD-ROM/XA, Photo-CD, Multi-session, Karaoke-CD, Video CD, CD-I FMV, CD Extra, CD Plus, CD-TEXT, CD-R and CD-RW.

The drive supports a DVD-ROM data transfer rate of 8X in the outer track, 3.3X in the inner track, and achieves 6X speed in average for a 12cm (4.7Gbyte, single layer) disc. For CD-ROM data transfer rate, it supports 24X in the outer track, 10X in the inner track, and achieves 19X speed in average for a 74 min disc. Besides, **SMART-X** function smartly adjusts CD-DA / VCD / DVD data extraction to a fastest allowable speed according to both data request rate from host and disk quality. Regarding to CD write speed, it supports CD-R 24X writing, CD-RW 24X re-writing/ DVD-RW 6X re-writing / DVD+RW 8X re-writing / DVD-R 8X writing / DVD+R 8X writing. For writing, **SMART-BURN**® function can avoid buffer under run as well as get the best writing quality by smartly adjusting writing strategy.

DS-8AESH is a multi-function drive with power saving, slim size and ultra light weight that it meets notebook computer as well as all kinds of compact or external applications.

2. FEATURES

1. 12.7mm height for notebook computer use

- 2. High efficient power saving modes and ACPI compliant
- 3. Fast access time and high data transfer rate, could be vertical mounted (optional)
- 4. Max. 24X CD-ROM CAV (Constant Angular Velocity) reading
- 5. Max. 24X CD-R PCAV writing
- 6. Max. 24X CD-RW ZCLV rewriting
- 7. Max. 8X DVD-ROM CAV reading
- 8. Max. 6X DVD-RW ZCLV rewriting
- 9. Max. 8X DVD+RW ZCLV rewriting
- 10. Max. 8X DVD-R PCAV writing
- 11. Max. 8X DVD+R PCAV writing
- 12. Max. 6X DVD-R9 PCAV writing
- 13. Max. 6X DVD+R9 PCAV writing
- 14. **SMART-X** Smart Monitoring & Adjusting Read-speed Technology for eXtraction
- 15. **SMART-BURN**[®] Smart Monitoring & Adapting Recording Technology for Burning
- 16. Buffer under run free
- 17. Conform to Orange Book: Part 2 CD-R Volume 1, Part 2 CD-R Volume 2 Multi Speed, Part 3 CD-RW Volume 1 (1x, 2x, and 4x), Part 3 CD-RW Volume 2: High Speed, Part 3 CD-RW Volume 3: Ultra Speed. Support Fixed packet, Variable packet, Disc-at-once, Session-at-once and Track-at-once
- 18. Support Over-Burn and Raw mode copy
- 19. CD read compliant: CD-DA,CD-ROM, CD-ROM/XA, Photo-CD, Multi-session, Video-CD, CD-I FMV, CD Extra, CD Plus, CD-R, and CD-RW discs of 8 or 12 cm diameter
- 20. DVD read compliant: DVD single / dual layer (PTP, OTP), DVD-RW, DVD+RW, DVD-R, DVD-R multi-borders, DVD+R, DVD+R multi-sessions, DVD-R9, DVD+R9 discs with diameter of 8 or 12 cm
- 21. Support DOS 6.xx, XP / 2003 / Vista / Win7 / Win8 / Win8.1/ Win10 and Linux operating system
- 22. Serial ATA Revision 3.1, ATA-8, MMC-6, SFF-8090 V8, and IMAPI compliant
- 23. MPC level 3, PC2001 System Design Guide, MultiRead/UDF compliant
- 24. 3 tray-eject methods eject button, software, and emergency eject
- 25. Supported transfer mode: Ultra DMA mode 6
- 26. MTBF 60,000 POH
- 27. Flash ROM support on line programming capability
- 28. Support RPC II (Region Playback Control)

3. SPECIFICATIONS

3.1 Disc type for read/write application

Applicable Formats	CD-DA, CD-TEXT, CD ROM Mode-1,
	CD-ROM/XA Mode-2 Form-1 and Form-2,

	CD-I Ready, Video-CD (MPEG-1),		
	Photo-CD, Enhance CD,		
	CD extra, UDF (fixed/variable Packet mode),		
	DVD-ROM, DVD-Video, DVD-Audio,		
	DVD-RW		
	DVD+RW		
	DVD-R single/multi border(s)		
	DVD+R single/multi session(s)		
	DVD-R9 single/multi border(s)		
	DVD+R9 single/multi session(s)		
Applicable Media Type	C <mark>D-RO</mark> M, CD-R and CD-RW		
	DVD-ROM (4.7G/8.54G) single layer		
	on single/double side (Read Only),		
	DVD- <mark>ROM dual layer (PTP/OT</mark> P) on		
	single/double side, (Read Only)		
	DVD-RW, DVD+RW, DVD-R (4.7G for General),		
	DVD+R, DVD+R9, DVD-R9		
Disc Diameter	12cm and 8cm		
Capacity	2,048 bytes/sector (DVD)		
	2,048 bytes/block (CD Mode-1 and Mode-2 Form-1),		
	2,336 bytes/block (Mode-2)		
	2,328 bytes/block (Mode-2 Form-2)		
	2352 bytes/block (CDDA)		

3.2 Operation environment for "write/ rewrite" application

OS	DOS 6.xx or higher		
	XP / Vista / WIN 7 / WIN 8 / WIN 10		
	Linux		
Hard disk	Empty Storage Capacity: 100 MB or more		
	Average access time: 20 ms or less		
Disc Diameter (Capacity)	8cm and 12cm		
Recommended Media	CD-R: CMC ,MBI, MCC, PLASMON, PRODISC,		
	RITEK, SONY, TDK, TY		
	Low Speed CD-RW: CMC, INFODISC, MCC, RITEK		
	High Speed CD-RW: CMC, INFODISC, MBI, MCC,		
	RICOH		
	Ultra Speed CD-RW: MCC,		
	DVD-RW : CMC, MKM, RITEK, TDK		
	DVD+RW : CMC, MBI, MKM, RITEK		
	DVD-R : CMC, MAXELL,MKM, PRODISC, RITEK,		
	SONY, TDK, TY		
	DVD+R : CMC, MAXELL, MBI, MKM, PRODISC,		
RITEK, SONY, TDK, TY			
	DVD-R9 : MKM, RITEK, TY		
	DVD+R9 : CMC, MKM, MBI, RITEK		

3.3 Mechanism

Item	Specification			
Pick-up	NA:	CD: 0.51		
		DVD: 0.66		
	Focusing:	CD: Differential Astigmatism(DAD)		
		DVD: Differential Astigmatism(DAD)		
	Tracking:	CD: DPP		
		DVD-ROM: DPD		
		DVD+R/RW:DPP		
		DVD-R/RW:DPP		
	Wave length: CD: 785 nm (Typical) DVD: 661 nm (Typical) Output writing power: CD: CW more than 45.4mW (LD_Po=160mW(CD) at 25°C) Pulse more than 93.1mW			
	(Pulse width: 50 ns or less, Duty: 50%)			
	DVD:	, , , ,		
	CW	more than 24.2mW/CW		
	(L	_D_Po=90mW(DVD) at 25°C)		
	Pulse.	more than 90.3mW		
	(F	Pulse width: 30 ns or less, Duty: 35%)		
Traverse mechanism	DC Steppin	g motor driven		
Spindle motor	DC brushles	ss motor		
Loading mechanism	Sled driving	g latch/eject mechanism		

3.4 Supported Write/Read speed

Media type for write	Write speed selected	Disc spin method for write			
CD-R	10X / 16X / 20X / 24X	10X CLV 16X/20X/24X PCAV			
Low speed CD-RW	4X	4X CLV			
High speed CD-RW	10X	10X CLV			
Ultra speed CD-RW	10X / 16X / 20X / 24X	10X CLV 16X/20X/24X ZCLV			
Ultra+ speed CD-RW	10X / 16X / 20X / 24X	10X CLV 16X/20X/24X ZCLV			
DVD-RW	2X / 3X / 4X / 6X	2X/3X CLV 4X/6X ZCLV			
DVD+RW	2.4X / 3X / 4X / 7X / 8X	2.4X/3X CLV 4X/7X/8X ZCLV			
DVD-R	2X / 3X / 4X / 6X / 8X	2X/3X CLV 4X/6X/8X PCAV			
DVD+R	2.4X / 3X / 4X / 6X / 8X	2.4X/3X CLV 4X/6X/8X PCAV			
DVD-R Double Layer	3X / 4X / 6X	3X CLV 4X/6X PCAV			
DVD+R Double Layer	2.4X / 3X / 4X / 6X	2.4X/3X CLV 4X/6X PCAV			
DVD+R Double Layer 2.4X / 3X / 4X / 6X 2.4X/3X CLV 4X/6X PCAV					

Read (or data extraction for copy)	CLV	CAV
DVD-ROM (single layer)		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
DVD-ROM (dual layer)		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
DVD+R		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
DVD+RW		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
Double layer DVD+R		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
Double layer DVD-R		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
DVD-R		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
DVD-RW		1.2~3X, 1.6~4X, 2.4~6X, 3.3~8X
CD-ROM, Finalized CD-R, CD-RW Data CD-DAE Video CD Unfinalized CD-R/RW	PU	4.1~10X, 6.7~16X, 8.3~20X, 10~24X 4.1~10X, 6.7~16X, 8.3~20X, 10~24X 4.1~10X, 6.7~16X, 8.3~20X, 10~24X 4.1~10X, 6.7~16X, 8.3~20X, 10~24X 10~24X
Play	CLV	CAV
Video CD		6.7X~16X
CD-DA		4.1X~10X
DVD single/ dual layer		1.6X~4X

3.5 Supported Write Method

Following write methods are supported by this drive on following media

<Characteristics pertaining to CD-R/RW>

- Uninterrupted Write

Disc at Once

- Incremental Write [including Multi-session]

Track at Once

Session at Once

Fixed Packet

Variable Packet

<Characteristics pertaining to DVD-RW>

Disc at Once Recording

Incremental Recording

Restricted Overwrite

<Characteristics pertaining to DVD+RW>

Random Access Write

< Characteristics pertaining to DVD-R>

Disc at Once Recording

Incremental Recording

<Characteristics pertaining to DVD+R/DVD+R9>

Incremental Write

<Characteristics pertaining to DVD-R9>

Disc-At-Once (un-interrupted)

Incremental

Layer Jump

3.6 Performance

Item		Min	Typical (Avg.)	Max
Data Buffer	(MB)			0.5
Burst Data Transfer Rate	(MB/s)			150
Sustained Data Transfer Rate	(KB/s)			
CD-ROM inside ¹		1,450		
CD-ROM outside ²		3,500		
DVD-ROM inside ³		3,700		
DVD-ROM outside ⁴		10,000		
Access Time	(ms)			
CD 1/3 Stroke ⁵			130	185

Milal

¹ Test disc: ABEX TCDR-704 @00 min 02 sec 00 block

² Test disc: ABEX TCDR-704 @73 min 00 sec 00 block

³ Test disc: ABEX TDR-820B @ 0X00

⁴ Test disc: ABEX TDR-820B @ 0X22F000

⁵ It is computed by averaging 100 or more measures of the access time from 24 min 00 sec 00 block to 48 min 00

Random Access ⁶		130	185		
Full Stroke ⁷		250	330		
DVD 1/3 Stroke ⁸		130	185		
Random Access ⁹		130	185		
Full Stroke ¹⁰		250	330		
Start Up Time ¹¹ (sec)					
CD (See)			16		
DVD			16		
			10		
			o		
CD			8		
DVD			8		
Spindle (sec)					
Spin Up Time			5.0		
Spin D <mark>o</mark> wn Time			5.0		
Spin Down Time 5.0					

sec 00 block, including latency and error correction time.

Test Disc: A-BEX TCDR-704

Test Disc: A-BEX TCDR-704

Test Disc: A-BEX TCDR-704

⁸ It is computed by averaging 100 or more measures of the access time from 0XBA550 to 0X174AA0, including latency and error correction time.

Test Disc: A-BEX TDR-820B

⁹ It is computed by averaging 100 or more measures of the access time from 0X00 to 0X22F000, including latency and error correction time.

Test Disc: A-BEX TDR-820B

Test Disc: A-BEX TDR-820B

⁶ It is computed by averaging 100 or more measures of the access time from 0 - 0 = 0 min 02 sec 00 block to 73 min 00 sec 00 block, including latency and error correction time.

⁷ It is computed by averaging 100 or more measures of random access time from 0 min 02 sec 00 block to 73 min 00 sec 00 blk, including latency and error correction time.

¹⁰ It is computed by averaging 100 or more measures of random access time from 0X00 to 0X22F000, including latency and error correction time.

¹¹ It includes spin up and read TOC

Test Disc: A-BEX TCDR-704 CD / TDR-820B DVD

¹² It includes spin down and tray eject

3.7 Error Rate

For CD-ROM

 $\begin{array}{ccc} \text{Mode-1 (ECC on)} & 10^{-12} \text{ Block/Bit} \\ \text{Mode-2 (ECC off)} & 10^{-9} \text{ Block/Bit} \\ \text{For DVD-ROM} & 10^{-15} \text{ Block/Bit} \end{array}$

3.8 DVD-ROM Playability

Item		Min.
Scratch	(mm)	2.0
Interruption	(mm)	0.8
Black Dot	(mm)	0.8
Fingerprint	(µm)	65
Eccentric	(µm)	100
Vertical Deviation	(mm)	0.8
		2.5 (Max. speed)
Unbalance	(g-mm)	5 (Down speed)
		10 (Down speed)

Note: No read error in the above tests

3.9 CD-DA Playability

Item		Min.
Scratch	(mm)	1.4
Black Dot	(mm)	0.8
Fingerprint	(µm)	65
Eccentric	(µm)	210
Vertical Deviation	(mm)	0.8
		2.5 (Max. speed)
Unbalance	(g-mm)	5 (Down speed)
		10 (Down speed)

Note: No track jump in the above tests

3.10 CD-ROM Playability

Item		Min.
Scratch	(mm)	2.0
Black Dot	(mm)	0.8
Fingerprint	(µm)	65
Eccentric	(µm)	210
Vertical Deviation	(mm)	0.8
		2.5 (Max. speed)
Unbalance	(g-mm)	5 (Down speed)
		10 (Down speed)

Note: No read error in the above tests.

3.11 Environmental Conditions

Ambient Temperature (Non-Condensation)

Operating

5°C to 50°C(30°C per hour max)

Non-Operating

-40°C to 65°C(30°C per hour max)

Relative Humidity (Non-Condensation)

Operating 10% to 80% RH(20% per hour max)
Non-Operating 10% to 90% RH(20% per hour max)

Shock (11msec half-sine, 6 sec between shocks, 20 times per axis (X, Y and Z))

Operating 6 G (CD/DVD-ROM, No damage, No read error)

4 G (CD-DA, no track jump)
3 G (Write, no write error)

Shock (1 times per face, total 6 faces)

Non-Operating (with disk) 400 G (2msec half-sine, No damage)

140 G (180 In/sec square wave, No damage)

Random Vibration from 5 to 800 Hz, 90sec / axis.

Operating 1.0 g RMS (CD-DA, no track jump)
Operating 0.7g RMS (Write, no write error)

Random vibration from 5 to 800 Hz, 30 min per axis (X, Y and Z)

Non-Operating (with disc) 3.94g RMS, (No damage)

Altitude

 $0 \sim 10,000 \text{ feet } (3,048 \text{ m})$ Operating Non-Operating $0 \sim 35,000 \text{ feet } (10,600 \text{ m})$

3.12 Reliability

60,000 POH at 25% duty cycle in 40° C ambient temperature **MTBF**

30 minutes **MTTR**

Loading Operation 20,000 cycles

1,000,000 full stroke seeks Actuator Mechanism

4,000,000 random seeks

ElectroStatic Discharge Susceptibility ±4 KV (Contact Discharge) No read/write/rewrite error

 $(330\Omega, 150pF)$ ±6 KV (Contact Discharge) No play error

±8 KV (Contact Discharge) No damage

±8 KV (Air Discharge) No read/write/rewrite error

No damage

±12 KV (Air Discharge) No play error ±15 KV (Air Discharge)

3.13 Acoustic Noise

Sound pressure (sequential/random read) under 47 dB (follow ISO-7779,bare drive)

Playing A-BEX 3g-mm unbalance CD/DVD media

3.14 Regulations and Standards

Safety

UL UL62368-1

TUV EN62368-1, EN60825-1 **CB- Scheme** IEC62368-1, IEC60825-1

EMC

FCC (USA) 47 CFR FCC Part 15 Subpart B, ICES-003, ANSI C63.4

EN55032, EN55024, EN55035, IEC61000 CE (European)

AS/NZS CISPR 32 RCM (Austria) BSMI (Taiwan) CNS13438(C6357)

KCC (Optional) KN61000

Laser Safety

DHHS (USA) 21CFR Subchapter J

3.15 Host Operating System Compatibility

DOS 6.xx or higher
XP / 2003 / Vista / WIN 7 / WIN 8 / Win8.1 / Win10
Linux

3.16 Material

The front bezel, push button and tray lid are modeled. Additional specifications of these components are described in the following table.

ITEMS	Front Bezel/Button/Door	Tray
Material	PC/ABS C6200	PC+GF
Flammability	UL94V0	UL94V1

3.17 Physical Dimensions

Height 12.7 +/-0.2 mm (without Label)

Width 128+/-0.2 mm

Depth 126.1+/-0.2 mm (without bezel)

Weight 170 g Max (without bezel)

3.18 Drive mounting spec

Mount the drive

- Horizontally within $\pm 10^{\circ}$ tilt.

- Vertically only 2 direction +30° tilt

- Refer to the last page for details

Mounting screw: M2

Recommended screw length: user defined

Max. Screw length into drive: (See ME drawing for detail)

3.19 Front Panel

Busy/Write/Rewrite LED

Indication of drive's operation status: Busy / Write/ Rewrite.

Eject button

Push button to eject the tray.

Emergency hole eject

To eject the locked tray caused by loss of power.

3.20 Rear Panel

The rear panel of the drive has a 13 pin SATA connector. The following layout illustrates the rear panel.

3.21 Disc Eject Mechanism

The drive can eject the disc by any one of the following three methods.

Stop/Eject Button

When the power is on, the user can push this key to eject the tray.

Software Eject

The tray can be ejected by commands from the host computer.

Pin Hole Eject

A pin hole eject mechanism is available on the front bezel to eject the disc in an emergency situation. To eject a disc manually, insert a steel rod with 1.2 mm (Max.) in diameter into this emergency eject hole and push softly. The rod must be inserted into the drive at least 10 mm from the surface of bezel for 2.0 mm thickness bezel.

4. POWER REQUIREMENTS

4.1 Power Connectors

There is a 13 pin SATA connector Molex 47300-1001 or compatibles on the rear panel as the diagram below. The required power can be fed into CD-ROM drive through some pins in this connector.

4.2 SATA Connector Pin Definition

	S1	Gnd	
ent	S2	A+	Differential signal pair from boot controller
Segment	S3	A-	Differential signal pair from host controller.
	S4	Gnd	
Signal	S5	B-	Differential signal pair to best controller
Sig	S6	B+	Differential signal pair to host controller.
	S7	Gnd	

ıt	P1	DP	Device Present
ner	P2	+5V	
Segment	P3	+5V	
	P4	MD	Manufacturing Diagnostic
Power	P5	Gnd	
Ф	P6	Gnd	

4.3 Voltage Requirements

 $+5V:\pm5\%$ and less than 100 mVp-p ripple voltage from 10Hz to 10MHz

4.4 Current Requirements

	Average.	Max.
Spindle motor startup		1300 mA (Spikes less 2ms)
Tray eject at max speed		1300 mA (Spikes less 2ms)
Continuous read at max speed	900 mA	
Continuous write at max speed	900 mA	
Random access at max speed	900 mA	
Idle (laser on, motor on)	600 mA	
Standby (laser off, motor off, DIPM on)	40 mA	
Sleep (minimum current, DIPM on)	40 mA	

4.5 Power Saving

The drive provides the power saving function, which is compliant with the EPA energy star standard.

5. INTERFACE

The interface is based on ATA/ATAPI-7, MMC-4 and SFF8090 Ver6

5.1 Interface Connectors

In the same connector Molex 47300-1001 or compatible connector on the rear panel, this drive and host system can transfer commands and data through this connector.

5.2 Interface Pin Electrical Parameters

Items	Min	Max
I _{oL} Driver sink current	4 mA	
I _{oH} Drive source current	-400 μΑ	1610
V _{iH} Voltage input high	2.0 V D.C.	
V _{iL} Voltage input low		0.8 V D.C.
V _{oH} Voltage output high	2.4 V D.C.	
V _{oL} Voltage output low		0.5 V D.C.

5.3 ATA Commands List

Code	Command	Туре
00h	NOP	Mandatory
08h	DEVICE RESET	Mandatory
20h	READ SECTOR	Mandatory
90h	EXECUTE DEVICE DIAGNOSTIC	Mandatory
A0h	PACKET	Mandatory
Alh	IDENTIFY PACKET DEVICE	Mandatory
E0h	STANDBY IMMEDIATE	Mandatory
E1h	IDLE IMMEDIATE	Mandatory
E2h	STANDBY	Optional
E3h	IDLE	Optional
E5h	CHECK POWER MODE	Mandatory
E6h	SLEEP	Mandatory
E7h	FLUSH CACHE	Mandatory
ECh	IDENTIFY DEVICE	Mandatory
EFh	SET FEATURES	Mandatory

EFh	SET FEATURES	Mandatory	
5.4 ATAPI Commands List			
Code	Command	Type	
00h	TEST UNIT READY	Mandatory	
01h	ZERO UNIT	Mandatory	
03h	REQUEST SENSE	Mandatory	
04h	FORMATE UNIT	Mandatory	
12h	INQUIRY	Mandatory	
1Bh	START STOP UNIT	Mandatory	
1Eh	PREVENT/ALLOW MEDIUM REMOVAL	Mandatory	
23h	READ FORMAT CAPACITY	Mandatory	
25h	READ CAPACITY	Mandatory	
28h	READ (10)	Mandatory	
2Ah	WRITE	Mandatory	
2Bh	SEEK	Mandatory	

		1
2Eh	WRITE AND VERIFY (10)	Optional
2Fh	VERIFY (10)	Optional
35h	SYNCHRONIZE CACHE	Mandatory
3Bh	WRITE BUFFER	Mandatory
3Ch	READ BUFFER	Mandatory
42h	READ SUB-CHANNEL	Mandatory
43h	READ TOC/PMA/ATIP	Mandatory
44h	READ HEADER	Mandatory
45h	PLAY AUDIO (10)	Mandatory
46h	GET CONFIGURATION	Mandatory
47h	PLAY AUDIO MSF	Mandatory
4Ah	GET EVENT STATUS NOTIFICATION	Mandatory
4Bh	PAUSE/RESUME	Mandatory
4Eh	STOP PLAY / SCAN	Mandatory
51h	READ DISC INFORMATION	Mandatory
52h	READ TRACK INFORMATION	Mandatory
53h	RESERVE TRACK	Mandatory
54h	SEND OPC INFORMATION	Mandatory
55h	MODE SELECT (10)	Mandatory
58h	REPAIR TRACK	Mandatory
5Ah	MODE SENSE (10)	Mandatory
5Bh	CLOSE TRACK SESSION	Mandatory
5Ch	READ BUFFER CAPACITY	Mandatory
5Dh	SEND CUE SHEET	Mandatory
Alh	BLANK	Mandatory
A2h	SEND EVENT	Mandatory
A3h	SEND KEY	Mandatory
A4h	REPORT KEY	Mandatory
A5h	PLAY AUDIO (12)	Mandatory
A7h	SET READ AHEAD	Mandatory
A8h	READ (12)	Mandatory
AAh	WRITE(12)	Mandatory

ACh	GET PERFORMANCE	Mandatory
ADh	READ DVD STRUCTURE	Mandatory
B6h	SET STREAMING	Mandatory
		•
B9h	READ CD MSF	Mandatory
BBh	SET CD SPEED	Optional
BDh	MECHANISM STATUS	Mandatory
BEh	READ CD	Mandatory
BFh	SEND DVD STRUCTURE	Mandatory

6. BLOCK DIAGRAM

DS-8AESH Block Diagram

7. MECHANICAL DRAWING

Outline Drawing (With Bezel)

Outline Drawing (Without Bezel)

The Endurance Force on Top / Bottom Cover

8. DRIVE MOUNTING SPEC

Mount the drive

- Horizontally within $\pm 15^{\circ}$ tilt
- Vertically only 2 directions +30° tilt

Mounting Requirements Drawing

Mounting Condition

2 directions ± 30 degree and other directions ± 15 degree

[Note] Operation with postures other than the above positions is not guaranteed

WARNING

All texts, images, illustrations and other material on this document are subject to copyright held by PLDS (Philips & Liteon Digital Solutions) unless otherwise stated. Any reproduction, dissemination, transmission, forwarding, and publishing or disclosure of the programs is strictly prohibited without the express written permission of PLDS (Philips & Liteon Digital Solutions).

NOTED: DO NOT REMOVE THIS NOTICE.

